

Lecture # 12 AVL Trees


Binary Search Trees

■ BST for 14, 15, 4, 9, 7, 18, 3, 5, 16, 20, 17


Binary Search Trees

BST for 3 4 5 7 9 14 15 16 17 18 20


Balanced BST

We should keep the tree balanced.

 One idea would be to have the left and right subtrees have the same height


Balanced BST


Balanced BST

- We could insist that every node must have left and right subtrees of same height.
- But this requires that the tree be a strictly complete binary tree
- To do this, there must have $(2^{d+1} 1)$ data items, where d is the depth of the tree.
- This is too rigid a condition.

- AVL (Adelson-Velskii and Landis) tree.
 - An AVL tree is identical to a BST except
 - height of the left and right subtrees can differ by at most 1.
 - height of an empty tree is defined to be (-1).


The height of a binary tree is the maximum level of its leaves (also called the depth).

The balance of a node in a binary tree is defined as the <u>height of its left subtree</u> minus <u>height of its</u> <u>right subtree</u>.


■ Here, for example, is a balanced tree. Each node has an indicated balance of 1, 0, or −1.


Insertions and effect on balance


Insertions and effect on balance


Inserting New Node in AVL Tree


Inserting New Node in AVL Tree


Inserting New Node in AVL Tree


Thanks ...